Talaro, Foundations in Microbiology, 4e

Ch 13 2

Medical Microfile

CHRONOLOGY OF A MYSTERY EPIDEMIC

In the mid‑1980s, CDC epidemiologist Dr. Scott Holmberg was caught up in an engrossing and circuitous search for the source of an epidemic of salmonellosis in the Midwest. Although he encountered numerous false clues, dead ends, and the slimmest of leads, several key discoveries eventually helped him solve the mystery.

Here is a diary of the investigative pathway Holmberg took:

Incident: Outbreak of food infection, a cluster of 11 cases–
Cluster 1

Where: Southern Minnesota.

Etiologic agent: Salmonella newport.

Unusual factors: All persons were infected with a species not usually found in that part of the Midwest. The bacteria were resistant to amoxicillin and penicillin.

Patient condition: Very ill, requiring hospitalization.

Patient history: All but two patients were unrelated; all had been taking oral amoxicillin or penicillin just prior to the attack.

Investigative questions and course:

1) Was the antibiotic contaminated? Patients’ leftover drugs and the pharmacy supply were tested thoroughly for contamination; a single colony of Salmonella was found in one capsule. Should medical authorities and the public be warned? Conclusion: Capsule was probably contaminated by fingers of pill taker–Dead end 1.

2) What other factors might be involved? Recent histories of patients were taken, but no common travel experience was discovered, and no remarkable food habits were noted–Dead end 2.

3) Dr. Holmberg made a personal visit to the homes of stricken persons, interviewed them in depth, and inspected their homes closely. Again, no common source was discovered–Dead end 3.
4) Next Holmberg reexamined the interacting facts of which he was certain:
Salmonella newport infections were associated with antibiotic therapy. This appeared to be an important clue. Did the microbe become resistant in the patient? What was its source? Clearly, there was a third unknown factor.

5) New technology was applied. A DNA analysis of S. newport isolates indicated that all strains were exactly the same; the source, whatever it was, had to be a common one.

6) A series of inquiries to state health departments in neighboring states uncovered a cluster of cases of drug‑resistant S. newport reported from South Dakota, with one death–

Cluster 2. All patients were relatives, but they evidently had not shared a common source. The inquiry revealed one important bit of evidence: One patient was a dairy farmer.

7) Scrutiny of the farm disclosed a history of epidemic calf diarrhea. State officials had isolated the same strain of S. newport from one calf. But it was concluded that milk could not have been a source, because other victims in the cluster had not gotten milk from this dairy–Dead end 4?

8) Further discussion with the farmer revealed that his uncle on an adjacent farm had a beef herd that supplied meat (ground beef) to the families striken by infection. It was also revealed that dairy and beef herds had mingled through a broken fence and that the beef cattle had eaten feed mixed with antibiotics that would have been selected for antibiotic‑resistant strains of Salmonella.

9) Dr. Holmberg next followed the course of the cattle connection: The South Dakota farmer had sold his beef cattle to a broker who subsequently sold them to a slaughterhouse. The slaughterhouse made ground beef from some of the meat, which was shipped to markets in Minnesota from which the patients in Cluster 1 had bought ground beef. Eventually, 18 cases were linked to this one source.

10) The ultimate source of S. newport in the cattle was never discovered. But several loose ends were tied up. It was concluded that:

a) Low doses of antibiotics helped maintain drug‑resistant Salmonella in the herd.

b) During slaughter, meat contaminated with the bacterium was made into ground beef, which served as a very effective dispersal agent because meat from several cows was mixed.
c) Ground beef was not adequately cooked before consumption. The microbe came to be harbored in the intestines of the patients asymptomatically.

d) Antibiotic therapy for an unrelated infection created a selective environment that led to the overgrowth of Salmonella and development of disease.

Besides being a brilliant bit of epidemiologic detective work, this discovery created a furor among agriculture and health officials, because it clearly revealed that feeding antibiotics to animals could select for strains of resistant species that could be transmitted to humans.
